

GeeksforGeeks	IDE	Q&A	GeeksQuiz
A computer science portal for geeks			

Level Order Tree Traversal

Level order traversal of a tree is breadth first traversal for the tree.

Example Tree

Level order traversal of the above tree is 1 2 3 4 5

METHOD 1 (Use function to print a given level)

Algorithm:

There are basically two functions in this method. One is to print all nodes at a given level (printGivenLevel), and other is to print level order traversal of the tree (printLevelorder). printLevelorder makes use of printGivenLevel to print nodes at all levels one by one starting from root.

```
/*Function to print level order traversal of tree*/
printLevelorder(tree)
for d = 1 to height(tree)
 printGivenLevel(tree, d);

/*Function to print all nodes at a given level*/
printGivenLevel(tree, level)
if tree is NULL then return;
if level is 1, then
 print(tree->data);
else if level greater than 1, then
 printGivenLevel(tree->left, level-1);
 printGivenLevel(tree->right, level-1);
```

Implementation:

```
#include <stdio.h>
#include <stdlib.h>
/* A binary tree node has data, pointer to left child
 and a pointer to right child */
struct node
{
 int data;
 struct node* left;
 struct node* right;
};
/*Function protoypes*/
void printGivenLevel(struct node* root, int level);
int height(struct node* node);
struct node* newNode(int data);
/* Function to print level order traversal a tree*/
void printLevelOrder(struct node* root)
  int h = height(root);
  int i;
  for(i=1; i<=h; i++)
 printGivenLevel(root, i);
/* Print nodes at a given level */
void printGivenLevel(struct node* root, int level)
  if(root == NULL)
 return;
  if(level == 1)
 printf("%d ", root->data);
  else if (level > 1)
 printGivenLevel(root->left, level-1);
 printGivenLevel(root->right, level-1);
/* Compute the "height" of a tree -- the number of
 nodes along the longest path from the root node
 down to the farthest leaf node.*/
int height(struct node* node)
 if (node==NULL)
 return 0;
 else
 /* compute the height of each subtree */
 int lheight = height(node->left);
 int rheight = height(node->right);
 /* use the larger one */
 if (lheight > rheight)
 return(lheight+1);
 else return(rheight+1);
 }
/* Helper function that allocates a new node with the
 given data and NULL left and right pointers. */
struct node* newNode(int data)
  struct node* node = (struct node*)
```

```
malloc(sizeof(struct node));
 node->data = data;
 node->left = NULL;
 node->right = NULL;
 return(node);
/* Driver program to test above functions*/
int main()
 struct node *root = newNode(1);
 = newNode(2);
 root->left
 root->right
 = newNode(3);
 root->left->left = newNode(4);
 root->left->right = newNode(5);
 printf("Level Order traversal of binary tree is \n");
 printLevelOrder(root);
 getchar();
 return 0;
```

Run on IDE

Time Complexity: $O(n^2)$ in worst case. For a skewed tree, printGivenLevel() takes O(n) time where n is the number of nodes in the skewed tree. So time complexity of printLevelOrder() is O(n) + O(n-1) + O(n-2) + ... + O(1) which is $O(n^2)$.

METHOD 2 (Use Queue)

Algorithm:

For each node, first the node is visited and then it's child nodes are put in a FIFO queue.

```
printLevelorder(tree)

1) Create an empty queue q

2) temp_node = root /*start from root*/

3) Loop while temp_node is not NULL
 a) print temp_node->data.
 b) Enqueue temp_node's children (first left then right children) to q
 c) Dequeue a node from q and assign it's value to temp_node
```

Implementation:

Here is a simple implementation of the above algorithm. Queue is implemented using an array with maximum size of 500. We can implement queue as linked list also.

```
#include <stdio.h>
#include <stdlib.h>
```

```
#define MAX Q SIZE 500
/* A binary tree node has data, pointer to left child
 and a pointer to right child */
struct node
{
 int data;
 struct node* left;
 struct node* right;
};
/* frunction prototypes */
struct node** createQueue(int *, int *);
void enQueue(struct node **, int *, struct node *);
struct node *deQueue(struct node **, int *);
/* Given a binary tree, print its nodes in level order
 using array for implementing queue */
void printLevelOrder(struct node* root)
  int rear, front;
  struct node **queue = createQueue(&front, &rear);
  struct node *temp node = root;
  while(temp node)
 printf("%d ", temp node->data);
 /*Engueue left child */
 if(temp node->left)
 enQueue(queue, &rear, temp_node->left);
 /*Enqueue right child */
 if(temp_node->right)
 enQueue(queue, &rear, temp_node->right);
 /*Dequeue node and make it temp node*/
 temp node = deQueue(queue, &front);
  }
}
/*UTILITY FUNCTIONS*/
struct node** createQueue(int *front, int *rear)
  struct node **queue =
 (struct node **)malloc(sizeof(struct node*)*MAX_Q_SIZE);
  *front = *rear = 0;
  return queue;
void enQueue(struct node **queue, int *rear, struct node *new node)
  queue[*rear] = new_node;
  (*rear)++;
struct node *deQueue(struct node **queue, int *front)
  (*front)++;
  return queue[*front - 1];
/* Helper function that allocates a new node with the
 given data and NULL left and right pointers. */
```

```
struct node* newNode(int data)
 struct node* node = (struct node*)
 malloc(sizeof(struct node));
 node->data = data;
 node->left = NULL;
 node->right = NULL;
 return(node);
/* Driver program to test above functions*/
int main()
 struct node *root = newNode(1);
 root->left
 = newNode(2);
 root->right
 = newNode(3);
 root->left->left = newNode(4);
 root->left->right = newNode(5);
 printf("Level Order traversal of binary tree is \n");
 printLevelOrder(root);
 getchar();
 return 0;
```

Run on IDE

Time Complexity: O(n) where n is number of nodes in the binary tree

References:

http://en.wikipedia.org/wiki/Breadth-first_traversal

Please write comments if you find any bug in the above programs/algorithms or other ways to solve the same problem.

184 Comments Category: Queue Trees

Related Posts:

- · Minimum time required to rot all oranges
- How to efficiently implement k Queues in a single array?
- An Interesting Method to Generate Binary Numbers from 1 to n
- Iterative Method to find Height of Binary Tree
- Construct Complete Binary Tree from its Linked List Representation
- · Find the first circular tour that visits all petrol pumps
- Implement Stack using Queues
- Find the largest multiple of 3

Average Difficulty: 2/5.0 Based on 2 vote(s)

(Login to Rate)

Like Share 15 people like this. Be the first of your friends.

Writing code in comment? Please use code.geeksforgeeks.org, generate link and share the link here.

184 Comments GeeksforGeeks

Login

Sort by Newest

Join the discussion...

shiv · 3 days ago

please explain how height() funtion works?

superman • 13 days ago

@GeeksforGeeks @Mr. Lazy What will be the best way to print the node values level wise in second method where we are using queue?

KS • a month ago

won't a simple BFS do the trick?

Darshan Washimkar → KS • 5 days ago

That's what the queue method is.

Rahul K Kaushik • a month ago

Can anyone tell me where is this going wrong?

```
void LevelOrder(node * root)
{
  static int x = 0;
  if(x == 0)
  cout<<root->data<<" ";
  x = 1;
  if(root ==NULL)
  return;</pre>
```

```
it(root->left !=NULL)
cout<<root->left->data<<" ";
if(root->right !=NULL)
cout<<root->right->data<<" ";
LevelOrder(root->left);
LevelOrder(root->right);
}
```


Debasis Untouchable → Rahul K Kaushik • a month ago

You are just trying to print the children of a node here, not all in the level. Try to understand the algorithm.

```
Reply • Share >
```


amit ⋅ a month ago

can you provide level order traversal of generic [n-ary] trees

```
1 ^ V • Reply • Share >
```


Jeff → amit • a month ago

Just do the Breadth First Traversal

```
1 ^ Reply • Share
```


Jayesh ⋅ 2 months ago

Java Implementation

http://javabypatel.blogspot.in...

Dishant Maheshwari ⋅ 2 months ago

solution using queue library in c++ http://ideone.com/aaSXhY

```
2 ^ Reply • Share
```


nikhil → Dishant Maheshwari • 2 months ago

Nice solution Dishant...

polo · 3 months ago

void TraverseByLayerIterative()

```
{
```

Node* cur = root;

std::deque<node*> q;

```
while (cur != nullptr)
```

```
std::cout << cur->data << " -> ":
if (cur->left != nullptr) q.push back(cur->left);
if (cur->right != nullptr) q.push back(cur->right);
if (q.empty()) break;
cur = q.front();
q.pop_front();
Sumit Singh Deode • 3 months ago
Can anybody explain me role of double pointer
struct node **queue = createQueue(&front, &rear);
Reply • Share >
centaursg • 3 months ago
Why the pointer indirection is needed here node**?
struct node** createQueue(int *front, int *rear)
nish ⋅ 3 months ago
simple iterative implementation using queue in c++.
http://ideone.com/9CMjlb
Nikhil Shaw • 4 months ago
implementation using queue in simpler way ...
//level order traversing
#include<stdio.h>
#include<stdlib.h>
struct bNode
int data;
struct bNode *left;
struct bNode *right;
};
struct qNode
```

```
struct bNode* ptr;
struct qNode* next;
};
```

see more

NIKHIL SINGH • 4 months ago

simpler implementation using queue as linklist......

http://ideone.com/Wc6gbp

mak · 4 months ago

i think without using o(n) space we can do it using one extra * next pointer in structure like

#include <iostream>

#include<stdlib.h>

using namespace std;

struct node{

int data;

struct node *left;

struct node *right;

struct node *next;

};

struct node *newnode/int dV

see more

blank space • 5 months ago

https://ideone.com/o2YxeO

hmm • 5 months ago

Can we do it in O(N) time and O(1) space by Connect nodes at same level using constant extra space

∧ | ∨ • Reply • Share ›

Rohan Dhaka → hmm · 4 months ago

Then it won't be a tree. It will become graph.

Aditya Verma → hmm · 5 months ago

actually that will add up to O(n) extra space.. so no..

1 ^ V • Reply • Share

This comment was deleted.

Mr. Lazy → Guest • 5 months ago

It will fail as the size of tree increases ...Wrong Idea ...see your code here http://ideone.com/5Wouw6

It gives output 4 2 5 1 3 6 7 8 9 10 11 12 13 14 1

However the correct output is 4 2 5 1 3 10 11 6 7 8 9 12 13 14 15

1 ^ | V • Reply • Share >

Pankaj Kushwaha → Mr. Lazy • 5 months ago

you are correct, algo is not working for big input, thanks for pointing, I should have tested it with long input than post here, thanks for pointing the mistake...

1 ^ | V • Reply • Share >

Mr. Lazy → Pankaj Kushwaha • 5 months ago

Happy to help:)

∧ V • Reply • Share >

shiv → Mr. Lazy • 3 days ago

can you please explain height function in above code?

Mr. Lazy → shiv · 2 days ago

It simply returns the height of the tree. If you don't understand it's working than go through this article

http://www.geeksforgeeks.org/w...

rohan • 5 months ago

There must be a check in deQueue function to return NULL, when the queue becomes empty(so as to terminate the while loop).

The above code luckily works as malloc is returning a 0 initialised block! But this might not

```
Level Order Tree Traversal - GeeksforGeeks
THE ABOVE COME MORRY WOLKS AS THANCE IS LEATING A CHINGHOUS BOOK: DALKING HIGHE HOL
be the case everytime!!
read
http://stackoverflow.com/quest...
1 ^ Reply • Share
Prince Bharti • 5 months ago
java solution
void levelorder traversal(node root){
if(root==null){
return;
Queue<node> q=new LinkedList<node>();
while(true){
System.out.print(" "+root.data);
if(root.left!=null)
q.add(root.left);
if(root.right!=null)
q.add(root.right);
if(q.isEmpty()){
break;
}
root=q.remove();
Reply • Share >
pk • 5 months ago
void printLevelOrder(struct node* root)
node* temp = root;
deque<node*> d;
while (temp){
cout << temp->data;
if (temp->left != NULL)
d.push_back(temp->left);
if (temp->right != NULL)
```

```
d.push back(temp->right);
if (d.empty())
return;
temp = d.front();
d.pop front();
}
Reply • Share >
piyush32 • 5 months ago
void _levelorder(struct treeNode* root)
{
if (root==NULL) return;
if (root->left!=NULL) printf(" %d ", root->left->data);
if (root->right!=NULL ) printf(" %d ", root->right->data);
levelorder(root->left);
levelorder(root->right);
}
void levelorder(struct treeNode* root)
{
printf(" %d ", root->data);
levelorder(root);
Reply • Share >
 Arpit Kashyap → piyush32 • 5 months ago
 it is wrong ...bcz it will do deep left first..This code will only work it left and right sub
 tree are on same level
 1 ^ | V • Reply • Share >
```


Pankaj Kushwaha → piyush32 · 5 months ago

I also though same...but for big input this will not work...

Pankaj Boola • 6 months ago

Optimisation in method 2:

At a particular time, there will be at max 5 nodes in queue(tricky), so we can use circular queue of 5 nodes instead of using static queue.

Siya → Pankaj Boola • 5 months ago

what if the size of tree is more? Think of a complete tree with 10 levels you will get your answer.

Pankaj Boola → Siya · 5 months ago

Yes, I got it. Thanks:)

Kapil Dalal • 6 months ago

IN METHOD 1 (Use function to print a given level)

if we RETURN after printing node's data when level is 1...

then we can reduce our time to half...

Because of not going unnecessarily until we find a null node.

Krishana → Kapil Dalal • 6 months ago

I think we can't do in this way. May be I'm wrong so post your code.

Kapil Dalal → Krishana • 6 months ago

https://ideone.com/fork/AsQof6

i think its giving right result, but if u find smthng odd abt dis.. thn plz rply..

Krishana → Kapil Dalal • 6 months ago

This is okk bro. I get this in diffrent way. But this is optimization but u can't say this will reduce the time to half.

Kapil Dalal → Krishana • 6 months ago

yes u r right...


```
Danisn Dot Java ⋅ / months ago
simple Java code for level order traversal
public void levelOrderTraversal(Node n)
ArrayList<node> list = new ArrayList<>();
list.add(n);
while(true)
if(n.left!=null)
list.add(n.left);
if(n.right!=null)
list.add(n.right);
System.out.println(n.data);
list.remove(0);
if(list.isEmpty()==false)
n = list.get(0);
else
break;
1 A | V • Reply • Share
 Holden → Danish Dot Java • 6 months ago
 why you used ArrayList? why you didn't use queue?
 thevagabond85 · 7 months ago
I have tried to use STL for method 2 but it's giving Run Time Error:
Point the error????
void levelOrderUsingQueue(Node root)
Node temp;
queue<node> q;
if(!root) return;
q.push(root);
while(!q.empty())
temp = q.front();
q.pop();
```

cout<<temn->data<<" "

```
if(temp->left);
 q.push(temp->left);
 if(temp->right)
 q.push(temp->right);
 Reply • Share >
 Krishana → thevagabond85 • 6 months ago
 Remove the semicolon(;) after
 if(temp->left)
 thevagabond85 → Krishana • 6 months ago
 Mission Peace • 7 months ago
 Variation of above qs
 https://www.youtube.com/watch?...
 Reply • Share >
 ankita • 7 months ago
 For method 1, What would be the average complexity or best case complexity?
 surbhijain93 • 7 months ago
 using queues in c++
 https://ideone.com/DSDOeq
 Reply • Share >
 Load more comments
 Add Disgus to your site
 Privacy

 Subscribe
 Subscri
 Contact Us!
 @geeksforgeeks, Some rights reserved
 Advertise with us!
 About Us!
```

http://www.geeksforgeeks.org/level-order-tree-traversal/